Department of Transportation: Transit Division Ride On Review 1/27/2012 **Art Holmes, Director DOT** ## **CountyStat Principles** - Require Data-Driven Performance - Promote Strategic Governance - Increase Government Transparency - Foster a Culture of Accountability ## **Agenda** - DOT- Transit Customer Request Volume - Mitigating Call Volume: Update on DOT-Transit Strategy - Ride On Customer Complaint Analysis - Mitigating Complaints: DOT Mystery Rider Program - Bus Shelter Repair: Review of CountyStat Sample Audit - DOT-Transit Benchmark Jurisdictions - Wrap-Up and Follow-Up Items ## **Meeting Purpose and Goal** ### Purpose: - Reexamine DOT-Transit related customer intake volume and Ride On complaints to determine if customers are receiving high-quality services in an efficient manner - Discuss DOT strategies for improving customer service and providing more opportunities for the public to access transit-related information #### Goal: Determine if existing DOT strategies are sufficient for mitigating complaints and reducing call volume to MC311 ## **DOT-Transit Monthly Customer Request Totals by Type** General Information Customer Requests are mainly driven by callers asking about bus arrival or transit trip planning ## **DOT-Transit Monthly Customer Request Totals by Type** | | Dec | Jan | Feb | Mar | Apr | Мау | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Avg. | Grand
Total | |-------------------------------------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|----------------| | Complaint | 426 | 457 | 464 | 485 | 440 | 532 | 867 | 601 | 563 | 648 | 784 | 647 | 582 | 577 | 7496 | | General
Information | 4773 | 6442 | 4760 | 5275 | 5136 | 5647 | 7334 | 6592 | 7482 | 7520 | 7830 | 7321 | 7420 | 6426 | 83532 | | Referral | 28 | 37 | 27 | 43 | 34 | 25 | 29 | 17 | 12 | 9 | 15 | 12 | 14 | 23 | 302 | | Service
Request -
Fulfillment | 305 | 278 | 266 | 313 | 231 | 303 | 284 | 217 | 293 | 306 | 299 | 322 | 238 | 281 | 3655 | | Grand Total | 5532 | 7214 | 5517 | 6116 | 5841 | 6507 | 8514 | 7427 | 8350 | 8483 | 8928 | 8302 | 8254 | 7307 | 94,985 | ## **Ride On Top 10 Sub Areas** | DOT Ride On Sub Areas | Requests | |---------------------------------|----------| | Trip Planner Request-Urgent | 59728 | | Trip Planner Request-Non Urgent | 15279 | | Complaint-Ride On | 7729 | | Fare Information | 3292 | | General Information | 2703 | | Ride On Lost and Found | 2065 | | Other | 972 | | Call N' Ride | 524 | | Ride On Bus Stops/Shelters | 411 | | Transit Programs | 265 | In September, a new solution area was created for Smart Traveler, which now accounts for a portion of what was previously captured under the Ride On trip planning solution as customer service representatives now use the system | Solution Areas | Sep | Oct | Nov | Dec | |---|------|------|------|------| | Ride On bus trip planning/location/status | 6521 | 2679 | 1931 | 1991 | | Smart Traveler Arrival Information Through the Internet or Cell Phone | 331 | 4289 | 4627 | 4644 | CountyStat ## Mitigating Call Volume: Ride On Real Time: Web/Smart Device Interfaces RIDE ON Real Time is Transit's name for the various components of its ATIS – Automated Traveler Information System. RIDE ON Real Time provides real time information about individual Ride On trips on its 76 routes. - <u>SmartTraveler</u> Internet/web based information system developed by ACS/Xerox. Currently used by MC311 agents and is the County's prime source of information to its current and would-be riders. - MC311 agents also have access to WMATA's trip planner, which is the region's basic trip planning tool that covers Ride On as well as all other local and suburban public bus service providers in the metropolitan region. 99% Complete. Public Rollout Spring 2012. - SmartTraveler Mobile (smartphone/PDA) application. Similar to SmartTravler, but tailored to hand-held screens. There are three versions: - Generic. Currently usable on all devices and basically an adaptation of full site. 99% Complete. Public Rollout Spring 2012. - Specific. Mobile applications specifically designed, separately, for iPhones, Blackberry, Androids, etc., by the County's contractors. 65% Complete. Public Rollout Spring 2012. - 3rd Party Mobile applications. Essentially, these are open-market 'apps.' 65% Complete. Private Rollout Spring 2012. CountyStat ## Real Time Bus Information On The Web: Map and Text View Mouse-over a moving vehicle on the map. The real-time data is then displayed for that particular vehicle. **Bus Stops and Buses are Overlaid on a Local Map Find Bus by Stop Number, Bus Route or Address** ## Mitigating Call Volume: RIDE ON Real Time: Other Electronic Device Interfaces - Signs of the Times these are electronic display signs, typically to be mounted in shelters, rail stations and transit centers, which display real time arrival/departure information for the buses serving that particular stop. 70% Complete. 1st sign Summer 2012 and 10-12 per year. - IVR. Each of RideOn's 4800 stops are identified by individual 5-digit numbers. These can be found on the web site and on individual stickers applied to the bus stop signs at each stop. An IVR system, reached by calling 240-777-RIDE (7433), will provide arrival information for forthcoming buses at that particular stop. 25% Complete. Public Rollout early-mid 2013. Texting. Riders will be able to send a text message to either bus@rideonbus.com or 2407777433 and using the same individual 5-digit number as used for the IVR, receive a text reply with arrival information for forthcoming buses. This can also be done via regular e-mail. 25% Complete. Public rollout second half of CY12 (email currently available) Example of Electronic Display Sign ## **Mitigating Call Volume: Use of Printed Materials** - Ride On will continue to prepare the artwork for maps and timetables. Printing will be limited, though. - Ride On will resume its program of mounting printed schedules and neighborhood maps in its 400+ shelters. They are unique, laminated and effectively 'signs.' - Ride On will be installing schedules at the individual bus stops at rail stations as Metro supplies the canisters in which to install the schedules on the bus stop poles. - Artwork for pocket timetables will continue to be prepared and are available for download/printing off the web. Limited numbers will be printed by the County, to be made available upon request of MC311 and at rail stations. - The Ride On system map which also displays Metrobus, Metrorail and MTA Commuter buses was updated for the first time in six years last summer. Annual updates will continue. The map, though, is only available on the web. Observation-based evidence collected during the CountyStat audit of bus shelter repairs indicated a lack of schedule signage at some shelters. This finding is supported by the results of independent "Mystery Rider" reports from November 2011 1/27/2012 ## **In-depth Analysis: Ride On Complaints** #### **Process Overview** #### Step 1: MC311 intakes Ride On complaint and generates service request #### Step2: Ride On administrative staff reviews service requests (SR) and assigns ownership to appropriate depot. #### Step 3: Depot staff reviews SR and forwards complaint to appropriate supervisor for resolution. #### Step 4: Supervisor investigates SR, recommends/takes appropriate action and enters resolution/actions into the MC311 system. Supervisor contacts customer as appropriate. Currently, DOT reports on complaints per 100,000 riders as part of their headline measures ## Total MC311 Transit Calls to Complaint Call Comparison Dec CY10 - Dec CY11 DOT Transit complaints account for an average of 8.4% of total Transit Customer Request volume on a monthly basis. ## Ride On Complaints Per 100,000 Riders (Monthly) Dec CY10 to Dec CY11 ### Total complaints include both driver and service related complaints CountyStat ## Ride On Complaints by Type Dec CY10 to Dec CY11 The spike in DOT-Transit related complaints in June was due to bus availability and changes to existing Ride On routes. ## Ride On Ridership Comparison by Depot Dec CY10 - Dec CY11 DOT Transit tracks complaints and ridership by individual bus depot. ## Ride On Complaints Per 100,000 Riders Comparison by Depot Dec CY10 - Dec CY11 DOT attributes the spike in complaints from buses originating from Nicholson Court to bus availability at Nicholson Depot and the fall service change. 34.4 **Nicholson Court** 71.2 38.8 47.6 57.0 43.7 36.6 38.2 97.1 52.4 41.7 51.4 58.3 # Ride On Driver-Related Complaints Per 100,000 Riders Comparison by Depot Dec CY10 - Dec CY11 | | Dec | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | |-----------------|-----|------|-----|-----|------|------|------|------|------|------|------|------|------| | Silver Spring | 5.7 | 6.6 | 6.2 | 5.8 | 8.9 | 8.0 | 8.2 | 10.8 | 11.0 | 9.8 | 8.9 | 8.5 | 10.2 | | Gaithersburg | 4.4 | 6.5 | 6.6 | 5.0 | 6.2 | 5.0 | 6.9 | 8.1 | 7.7 | 7.8 | 10.3 | 10.5 | 8.7 | | Nicholson Court | 9.6 | 10.8 | 7.7 | 8.9 | 11.1 | 11.1 | 16.2 | 18.8 | 14.5 | 18.5 | 20.1 | 20.7 | 9.4 | DOT is currently investigating the decline in driver-related complaints from buses originating from Nicholson Court. # Ride On Service-Related Complaints Per 100,000 Riders Comparison by Depot Dec CY10 - Dec CY11 | | Dec | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | |-----------------|------|------|------|------|------|------|------|------|------|------|------|------|------| | Silver Spring | 15.2 | 11.7 | 12.8 | 9.2 | 9.4 | 16.5 | 21.1 | 14.7 | 12.9 | 19.8 | 15.3 | 17.1 | 18.5 | | Gaithersburg | 13.5 | 8.0 | 10.4 | 10.3 | 8.1 | 8.8 | 12.0 | 10.8 | 10.4 | 11.4 | 21.5 | 13.3 | 12.1 | | Nicholson Court | 28.2 | 36.5 | 47.1 | 33.9 | 24.3 | 22.2 | 97.1 | 32.9 | 27.2 | 31.4 | 36.7 | 49.3 | 28.8 | DOT attributes the decline in service-related complaints from buses originating from Nicholson Court to bus availability. Service Complaints per 100,000 ## Ride On Complaints by Subcategory (March-Dec. 2011) 55% of DOT-Transit Ride On complaints are related to buses that do not arrive as scheduled ## **Top 5 Ride On Complaints by Subcategory (Monthly)** ## Ride On Complaints by Subcategory (Monthly) (1 of 2) Since March 2011, DOT has captured subcategories for complaint type through the MC311 system. | | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Total | |----------------------------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-------| | Bus No Show | 193 | 154 | 202 | 433 | 211 | 185 | 239 | 322 | 256 | 216 | 2411 | | Bus Passed
Up Rider | 46 | 53 | 85 | 74 | 74 | 83 | 88 | 98 | 90 | 70 | 761 | | Bus Late > 5 min | 59 | 46 | 43 | 86 | 54 | 43 | 87 | 82 | 73 | 75 | 648 | | Driver Rude | 44 | 60 | 50 | 77 | 75 | 74 | 54 | 62 | 53 | 41 | 590 | | Careless Driving | 37 | 50 | 34 | 57 | 55 | 47 | 55 | 63 | 52 | 44 | 494 | | Observed Poor
Driver Behavior | 24 | 18 | 32 | 35 | 44 | 25 | 38 | 26 | 25 | 31 | 298 | | Bus Early 2-5 min | 13 | 12 | 25 | 24 | 28 | 21 | 16 | 29 | 18 | 20 | 206 | | Misc | 6 | 11 | 27 | 13 | 20 | 16 | 10 | 26 | 22 | 13 | 164 | | Bus Early > 5 min | 15 | 11 | 10 | 16 | 12 | 26 | 17 | 22 | 25 | 1 | 155 | | No Data | 49 | 10 | 9 | 10 | 7 | 9 | 12 | 4 | 7 | 8 | 125 | CountyStat 1/27/2012 ## Ride On Complaints by Subcategory (Monthly) (2 of 2) | | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Total | |----------------------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-------| | Insensitive
Driver | 9 | 12 | 12 | 6 | 5 | 8 | 12 | 9 | 7 | 8 | 88 | | Other Transit
Complaint | 3 | 6 | 6 | 11 | 9 | 6 | 5 | 12 | 7 | 6 | 71 | | Driver Unfamiliar w/ Route | 1 | 3 | 5 | 5 | 4 | 5 | 4 | 11 | 12 | 11 | 61 | | Bus Late 2-5 min | 5 | 5 | 7 | 6 | 2 | 1 | 2 | 9 | 6 | 8 | 51 | | Driver Breaking
Rule(s) | 10 | 2 | 3 | 9 | 2 | 3 | 3 | 2 | 6 | 1 | 41 | | Wheel Chair Lift | 1 | 3 | 5 | 2 | 0 | 10 | 5 | 6 | 6 | 0 | 38 | | Mechanical
Problem | 2 | 0 | 3 | 4 | 4 | 4 | 5 | 2 | 1 | 4 | 29 | | Bus Stop Trash | 0 | 1 | 4 | 2 | 6 | 2 | 6 | 3 | 2 | 0 | 26 | | Passenger Injury | 1 | 3 | 3 | 6 | 1 | 3 | 1 | 1 | 1 | 5 | 25 | | Driver Unfamiliar w/ Fare | 2 | 4 | 6 | 2 | 1 | 6 | 0 | 1 | 2 | 1 | 25 | | Bus Early < 2 min | 3 | 2 | 0 | 4 | 2 | 3 | 2 | 2 | 1 | 1 | 20 | | Bus Late < 2 min | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | ## **Mitigating Complaints: DOT Mystery Rider Program** Since June 2011, DOT has contracted for a mystery rider program that provides the department with a monthly report on numerous metrics related to Ride On performance. Scores of 90% or higher are excellent, scores of 80%-90% are good, and scores below 80% are fair to poor ## Mitigating Complaints: DOT Mystery Rider Program | | June '11 | July '11 | Aug '11 | Sep '11 | Oct' 11 | Nov '11 | |--|----------|----------|---------|---------|---------|---------| | Condition of Bus | 84% | 81% | 87% | 83% | 79% | 83% | | Operator | 91% | 88% | 90% | 90% | 88% | 88% | | Comfort | 95% | 99% | 95% | 96% | 94% | 99% | | Functional, Correct Destination Sign (% Yes) | 99% | 97% | 97% | 96% | 97% | 97% | | Dirty Exterior (% No) | 95% | 80% | 88% | 93% | 94% | 82% | | Exterior Dents, Scratches, Damage (% No) | 100% | 99% | 97% | 94% | 97% | 91% | | Exterior Graffiti (% No) | 100% | 100% | 99% | 100% | 100% | 100% | | Available Bus Schedule (% Yes) | 22% | 9% | 16% | 10% | 10% | 12% | | Interior Cleanliness (% Excellent/Good) | 94% | 90% | 87% | 96% | 87% | 90% | | Audible PA System (% Yes) | 86% | 82% | 77% | 76% | 62% | 71% | | Stops Announced by Automated Voice System | 70% | 55% | 65% | 67% | 49% | 56% | | Stops Announced by Operator | 5% | 3% | 0% | 9% | 6% | 3% | | Stops Announced (% Yes) | NA | 57% | 65% | 70% | 52% | 57% | | Pulled Out Before Passengers Seated (%Never) | 48% | 70% | 52% | 42% | 41% | 44% | | % Not crowded/Seating available | 75% | 87% | 74% | 67% | 70% | 76% | 1/27/2012 ## **Montgomery County Ride On Bus Shelters** ## Clear Channel Outdoor territory does not cover the cities of Gaithersburg, Rockville, or Takoma Park - Clear Channel Outdoor (CCO) was awarded a 15 year franchise by the County Council in May 2004. Under the franchise they are to build out 500 shelters: 400 with ads, 100 without. - To date, about 440 shelters have been built: the 400 ad shelters and 40 non-ad (they are about 1 year, 20 non-ad, behind schedule due to delivery difficulties). - Clear Channel is responsible for weekly cleaning of a shelter, replacement of broken glass, repair or replacement of the shelter as warranted, as well as trash on the ground inside the shelter or its immediate vicinity. - They are also responsible for snow removal at shelters during a snow event, over 2 inches. - Minor graffiti removal at a shelter can also be sometimes handled by our staff. Transit's Passenger Facilities staff verifies that the shelters are cleaned on a regular basis and deficiencies are reported to Clear Channel's contractor. **CountyStat Service Request Verification Process:** **January 2012 Audit** #### Date of Audit: January 18th, 2012 #### Departments Audited: DOT: Transit Services #### Sample Time Period: - Opened on or after December 1st 2011 - Closed on or before January 17th 2012 ### Sample Size: 13 cases #### Completion Perspective: Resident who reported the issue ## Completion Rankings - Green = Work Completed - Yellow = Department Explanation Sufficient for Work Not completed - Red = Incomplete Example of Service Request Verification Location CountyStat ## **DOT Transit January 2012 CountyStat Audit Results** | SR# | Caller Request | DOT Notation | CountyStat
Finding | |-----------|---|--|-----------------------| | 181794642 | About a block away from verified address. At Braxfield Ct, on the same side. coming towards Twinbrook. The back panel is shattered | Work order done for CC contractor to clean up and replace the glass. | Complete | | 183074929 | Customer reporting someone break the glass of a ride on bus stop shelter at goldaboro rd and macarthur blvd, Stop ID: 22984, next to an Exoon Gas Station. She is requesting ride on personnel to clean the shelter and replace the glass. (GI is not able to verify the address but stop ID can be located on Google Map). | Work order done to check out locaiton. Repairs will be done by Clear Channels contractor. | Incomplete | | 183377729 | The glass at the end of the bus shelter is missing. Very windy corner and so replacement would be appreciated ASAP. | The contractor was notified and the glass replaced. | Complete | | 183569335 | Sign for stop id 28870 is knocked down and needs to be repaired. Contact caller if further information is needed. | Work order is in to have the pole replaced. | Incomplete | | 183725419 | Re: the bus shelter that is located halfway between Gerogia Ave and Colesville missing the right of the shelter glass need to be replaced. | The contractor was notified and the glass replaced. | Complete | | 184114998 | Customer reporting the ride on bus sign is bended so the drive could see it. Location: on Tuckerman lane at the corner of Georgetown Drive. Stop ID: 26508. | A work order was done to check out the location and determine what the repairs need to be. | Complete | | 184236667 | 55 bus stop sign located after Panther ridge is knocked down | Could be stop 28850. work order done to verify which stop is down and the sign will be replaced. | Complete | ## **DOT Transit January 2012 CountyStat Audit Results** | SR# | Caller Request | DOT Notation | CountyStat
Finding | |-----------|--|--|-----------------------| | 180241953 | caller is stating what happen to the bench that was located in front of this address and she was wondering why they took it away for the seniors | Stop is being relocated and a shelter installed at this location | In Progress | | 180405982 | Bus stop shelter has 3 shattered glass panels, looks like someone through a brick through them, glass all over the place at the stop. | Work order was done to have the glass cleaned. shelter will be replaced with a CC 2 bay shelter | Complete | | 180770175 | customer calling because at the intersection givin the county was doing construction and never put the 71bus stop sign back up and the bus just ride pass her brother who take this bus every morning. customer would like a call back on this matter. | Work order done for installation of pole | Complete | | 180847555 | If you're going east on clopper rd there is a bus stop sign for the 61 that is twisted down to the ground. A truck apparently hit it and drove off. | A work order has been done for this sign. | Complete | | 181669226 | Customer reporting bus stand for route 26 and 49 in Glenmont metro station has sharp piece of metal sticking out of pole which could cause injuries to other customers | Following up on s/r | Complete | | 181720125 | New Hampshire Ave and Randoplh road, Silver Spring, next to BBT Bank. The existing route is Z2. Caller stated they need a shelter bus, with this weater and been elderly passenger theres is a big need to intall a shelter. | Stop #28708. There is very little right of way for us to install a shelter. However, the ridership justifies the need for the shelter. I will put in a request for a Pittsburg shelter for this location | In Progress | ## **Incomplete DOT Service Request Fulfillment Case #1** #### **Service Request Number:** - 183074929 ### **Zip Code:** Bethesda: 20816 #### **Date Opened:** - 1/3/12 #### **Date Closed:** **-** 1/16/12 #### Issue: Broken glass #### **CountyStat Assessment:** There is clear evidence of broken glass and a missing panel Incomplete According to DOT: Contractor had reported to DOT that repair had been completed on 1/16/12. By 1/18 DOT had not completed their weekly verification follow-up. ## **Incomplete DOT Service Request Fulfillment Case # 2** #### **Service Request Number:** - 183569335 ### **Zip Code:** Montgomery Village: 20886 ## **Date Opened:** - 1/5/12 #### **Date Closed:** – 1/16/12 #### Issue: Broken bus sign #### **CountyStat Assessment:** Sign was propped against a tree but not attached to ground Incomplete According to DOT: Bus Stop Unit in DOT experienced staff reductions. Repairing poles is assigned to our contractor and is scheduled to be completed by the end of January. ## **In Progress DOT Service Request Fulfillment Case** ### **Service Request Number:** - 180241953 ### Zip Code: Rockville: 20853 #### **Date Opened:** -12/8/11 #### **Date Closed:** -12/12/11 #### Issue: Bench for elderly waiting for bus is missing ### **CountyStat Assessment:** There is clear evidence of a new concrete slab that will be the basis for a new shelter In Progress According to DOT: A shelter will be installed in the Spring. ### **DOT-Transit Benchmark Jurisdictions** - To meet the requirements of Senate Bill 282, Chapter 447, Acts 2004, Montgomery County reports transit performance indicators to the State of Maryland. - Maryland identified five similar transit systems to Montgomery County Fort Worth Texas: The T Chicago, Illinois: PACE Detroit, Michigan: SMART Long Island, NY: Long Island Bus Fort Lauderdale, FL: BCT - CountyStat compiled comparative data from the National Transit Database to conduct a benchmark analysis of Ride On performance from 2006 through 2010 - The most recent data from the National Transit Database is from 2010 | M | et | ric | Tit | e | |---|----|-----|-----|---| | | | | | | **Square Miles** Population **Operating Expense Bus** **Annual Passenger Miles** Annual Vehicle Revenue Hours Max Service Vehicles Fleet Avg. Age (Years) Operating Expense Per Vehicle Revenue Mile Operating Expense Per Vehicle Revenue Hour Operating Expense Per Passenger Mile ## **2010 Snapshot of Benchmark Jurisdiction Variables** | Transit Agency | Population | Square
Miles | Annual
Passenger
Miles | Fleet Avg.
Age (Years) | Max
Service
Vehicles | Operating
Expense Bus | |--------------------|------------|-----------------|------------------------------|---------------------------|----------------------------|--------------------------| | PACE | 5,199,319 | 3,516 | 189,683,635 | 6.3 | 694 | \$ 150,136,535 | | Long Island
Bus | 1,360,000 | 287 | 158,522,355 | 6.3 | 296 | \$ 125,982,578 | | ВСТ | 1,766,476 | 410 | 172,113,497 | 6 | 307 | \$ 98,323,289 | | Ride On | 971,000 | 495 | 112,416,765 | 6.5 | 352 | \$ 96,986,618 | | SMART | 3,167,075 | 1,074 | 80,868,590 | 7.6 | 290 | \$ 78,712,723 | | The T | 729,600 | 350 | 39,170,194 | 6.4 | 149 | \$ 33,155,132 | # Ride On Benchmark Performance Indicator: Operating Expense Per Passenger Mile Definition: This measure tracks the ratio of operating expenses to distance traveled by each passenger as the cumulative sum of the distances ridden by each passenger #### Observations: - While Ride On has experienced the greatest reduction in the ratio of operating expense to passenger mile, as of 2010 it still has the highest rate - As of 2010, the BCT system had the most similar operating budget and although the system cover 85 less square miles of service area than Ride On, they log approximately 60,000 more passenger miles. - BCT also demonstrates the lowest cost per passenger mile. | Agency | 2006 | 2007 | 2008 | 2009 | 2010 | |-----------------|--------|--------|--------|--------|--------| | ВСТ | \$0.53 | \$0.54 | \$0.56 | \$0.56 | \$0.57 | | Long Island Bus | \$0.70 | \$0.71 | \$0.80 | \$0.77 | \$0.79 | | PACE | \$0.58 | \$0.61 | \$0.62 | \$0.74 | \$0.79 | | Ride On | \$1.04 | \$1.09 | \$1.04 | \$0.93 | \$0.86 | | SMART | \$0.91 | \$0.99 | \$0.93 | \$0.81 | \$0.71 | | The T | \$0.85 | \$0.81 | \$0.74 | \$0.94 | \$0.85 | CountyStat # Ride On Benchmark Performance Indicator: Operating Expense Per Passenger Mile Since 2006 the operating expense per passenger mile for Ride On has decreased by -17% compared to the average benchmark increase of 4% ## Ride On Benchmark Performance Indicator: Operating Expense Per Vehicle Revenue Hour Definition: Definition: This measure tracks the ratio of operating expenses to the hours that vehicles are scheduled to or actually travel while in revenue service. Vehicle revenue hours include: Layover / recovery time #### Observations: - From 2009 to 2010, Ride On was the only system to reduce its ratio of operating expense per vehicle revenue hour - Other than 2009, when it dipped to fourth, Ride On consistently ranked as the third least expensive system in terms of operating expense per vehicle revenue hour | Agency | 2006 | 2007 | 2008 | 2009 | 2010 | |-----------------|----------|----------|----------|----------|----------| | ВСТ | \$75.24 | \$77.84 | \$94.40 | \$92.11 | \$95.96 | | Long Island Bus | \$135.94 | \$142.65 | \$152.84 | \$122.33 | \$128.05 | | PACE | \$89.28 | \$94.65 | \$99.63 | \$100.91 | \$103.71 | | Ride On | \$86.73 | \$91.47 | \$97.40 | \$102.44 | \$99.86 | | SMART | \$114.60 | \$117.87 | \$130.11 | \$120.62 | \$122.71 | | The T | \$77.81 | \$79.46 | \$87.71 | \$92.31 | \$94.29 | CountyStat # Ride On Benchmark Performance Indicator: Operating Expense Per Vehicle Hour Since 2006 the operating expense per vehicle for Ride On has increased by 15% compared to the average benchmark increase of 11% ## Ride On Benchmark Performance Indicator: Operating Expense Per Vehicle Revenue Mile Definition: This measure tracks the ratio of operating expenses to miles that vehicles are scheduled to or actually travel while in revenue service. Vehicle revenue miles include: Layover / recovery time #### Observations: The BCT system is the most comparable to Ride On in terms of service area because it covers only 85 miles less than Ride On | Agency | 2006 | 2007 | 2008 | 2009 | 2010 | |-----------------|---------|---------|---------|---------|---------| | ВСТ | \$5.58 | \$5.78 | \$6.97 | \$6.73 | \$7.00 | | Long Island Bus | \$10.91 | \$11.37 | \$11.93 | \$10.74 | \$11.67 | | PACE | \$6.37 | \$6.72 | \$7.17 | \$7.22 | \$7.49 | | Ride On | \$6.64 | \$7.08 | \$7.57 | \$8.06 | \$8.07 | | SMART | \$6.78 | \$7.06 | \$7.79 | \$7.26 | \$7.38 | | The T | \$6.64 | \$6.86 | \$7.41 | \$7.67 | \$7.87 | CountyStat 1/27/2012 # Ride On Benchmark Performance Indicator: Operating Expense Per Vehicle Mile Since 2006 the operating expense per vehicle for Ride On has increased by 22% compared to the average benchmark increase of 14% ## **Wrap-Up and Follow-Up Items**